UNCLASSIFIED AD 410113 # DEFENSE DOCUMENTATION CENTER FOR SCIENTIFIC AND TECHNICAL INFORMATION CAMERON STATION, ALEXANDRIA. VIRGINIA UNCLASSIFIED NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto. FAR FIELD NOISE PREDICTION FROM NEAR FIELD SPECTRUM MEASUREMENTS Joshua E. Greenspon, Dr. Eng. 410113 Contract Nonr-2733 (00) Technical Report No. 8 April, 1963 J G ENGINEERING RESEARCH ASSOCIATES 3031 MENLO DRIVE BALTIMORE 15, MARYLAND # FAR FIELD NOISE PREDICTION FROM NEAR FIELD SPECTRUM MEASUREMENTS Joshua E. Greenspon, Dr. Eng. J G ENGINEERING RESEARCH ASSOCIATES 3831 Menlo Drive Baltimore 15, Maryland Office of Naval Research Project Number NR 385-412 Contract Number Nonr-2733(00) Technical Report No. 8 April, 1963 Reproduction in whole or in part is permitted for any purpose of the United States Government ## ABSTRACT A theory is presented for computing far field noise radiation from near field measurements. The relations are given for a spheroidal surface. It turns out that the same mathematical development in spheroidal functions can be used both for single frequency and for noise spectrum. ## TABLE OF CONTENTS | | | | | | | | | | | | | | | | | raye | | |-------------------|-----|-----|-----|----|---|---|---|---|---|---|---|---|---|---|--|------|--| | Acknowledgements | | | • | | ٠ | | | • | • | • | | | • | | | i | | | List of Symbols | | | | | | • | • | - | • | • | • | - | | • | | ii | | | I. Introduction | | | | | | | | | • | • | | • | | | | 1 | | | II. Statement of | P | rol | ole | em | ۰ | | • | • | - | • | | | | | | 1 | | | III. Basic Equat: | Loi | าร | | | ۰ | | | | | | | | - | | | 2 | | # ACKNOWLEDGEMENTS This work was sponsored by the Office of Naval Research. The author is grateful for their continued support. #### LIST OF SYMBOLS ``` \sqrt{r} cross correlation function of the noise pressure at points r and r position vector of a point in the far field position vector of a point in the near field correlation time p(\vec{r},t) pressure at point \vec{r} as a function of time \rho(\vec{r},t-\tau) pressure at point \vec{r}_2 at time t-\tau position vector of a point on the surface over which the near field measurements are taken distance from a point on the surface to the far field point 就 outward normal to the surface V, V, V22 operators which define the spatial part of the wave equa- G_{12}(\vec{r},\vec{r},\vec{r},\vec{r}) cross power spectrum of noise pressure at points \vec{r} and \vec{r} frequency G(F)) power spectrum of noise pressure at F الراجية (المراجية) cross power spectrum between a point on the measurement surface () and a near field reference point () Green's function for the Helmoltz equation which vanishes over the measurement surface the surface over which measurements are taken spheroidal coordinates of a point in the far field (7) F2,72, 92 spheroidal coordinates of a reference point in the near field(だ) 8,75, Ps spheroidal coordinates of a point on the measurement surface delta function of o and m; O if m to , unity if m = 0 Nmm normalization constant for spheroidal wave functions (see Flammer "Spheroidal Wave Functions p. 22, Formula 3.1.33) S_{mn}(C_{jn}) spheroidal angle function (see Flammer, p. 16, Formula 3.1.3a) Rom (C, f) spheroidal radial function (see Flammer, p. 32, Formula 4.1.16) ``` L W/C. angular frequency sound velocity in the medium interfocal distance of the spheroid (see Flammer, p. 6-7) numbers describing the order of the spheroidal function #### I. Introduction The determination of far field radiation patterns for sinusoidal signals calculated from pressure and phase measurements made near and around a vibrating transducer has been accomplished with great success by the group at the University of Texas. The more general problem of computing the far field noise from a random noise source is one that is also of great practical significance. The theory of noise fields for systems that satisfy the wave equation has been developed independently by several investigators working in the fields of acoustics, 5,6 optics, 7,8 and electromagnetic theory. It is only recently that various investigators have been thinking about the problem of predicting the far field noise from measurements made near and around the source. Horton and Innis have discussed the noise problem briefly in a supplement to their report. Marsh has proposed a method using the cross correlation function and the Green's Function for general time variations, and Ferris has proposed using the relations derived by Parrent to compute the far field from near field noise measurements. It will be shown in this report how the basic work of Parrent can be employed to derive a method which is a variation of the Marsh procedure and then how the work of Horton-Innis can be used to complete the method for a finite closed surface. #### II. Statement of the problem Given a noise source and a method by which pressure time signals qan be recorded near and around the source. The problem is to determine the power spectrum of the noise in the far field. - C. W. Horton and G. S. Innis, J. Acoust. Soc. Am. <u>32</u>, 938(A) 1960. - 2. C. W. Horton and G. S. Innis, J. Acoust Soc. Am., 33, 877, 1961. - 3. D. D. Baker and C. W. Horton, J. Acoust Soc. Am., 33, 836(A) 1961. - 4. D. D. Baker, J. Acoust. Soc. Am., 34, 1737, 1962. - 5. H. W. Marsh, "Correlation in Wave Fields," USL Quarterly Report, Oct.-Dec., 1949, U. S. Navy Underwater Sound Laboratory. - 6. C. Eckart, J. Acoust. Soc. Am., 25, 195, 1953. - 7. E. Wolf, Proc. Roy. Soc. A, 230, 246, 1955. - 8. G. B. Parrent, Jr., J. Optical Soc. Am., 49, 787, 1959. - 9. P. Roman and E. Wolf, Nuovo Cimento, 17, 462, 1960. - 10. C. W. Horton and G. S. Innis, "Supplement to the Computation of Far Field Radiation Patterns from Measurements Made Near the Source," Defense Research Laboratory, University of Texas, Austin, Texas. - 11. H. W. Marsh, "Near Field-Far Field Noise Relations," supplement of letter to M. Lasky, (Office of Naval Research) dated Feb. 15,1963. - 12. H. G. Ferris, "Calculation of the Far-Field Intensity Pattern of an Extended Noise Source," Hughes Aircraft Company, Report to M. A. Basin dated March 13, 1963. - * i.e. the Green's Function for the wave equation ### III. Basic equations The cross correlation function of the noise pressure is defined $\int_{2} (\vec{r}_{1}, \vec{r}_{2}, \tau) = \lim_{\tau \to \infty} \frac{1}{2\tau} \int_{\mathcal{P}} p(\vec{r}_{1}, t) p(\vec{r}_{2}, t-\tau) dt$ [1] are shown in Fig. 1 noise source inside -S (general surface) = location of any point on 5 r = distance from near field point on surface to far field point at 🐬 **ポ** = outward normal It has been shown 5-7 that \int_{12}^{2} satisfies the two wave equations $$C^{2}\nabla_{i}^{2}\Gamma_{i2} = \frac{\partial^{2}\Gamma_{i2}}{\partial Z^{2}} \qquad \qquad C^{2}\nabla_{2}^{2}\Gamma_{i2} = \frac{\partial^{2}\Gamma_{i2}}{\partial Z^{2}}$$ [2] Parrent⁸ has carried the analysis one step further and introduced the Fourier Transform of $$\sqrt{2}$$ i.e. $$G_{12}(\vec{r}_1,\vec{r}_2,v) = \int_{-2}^{\infty} (\vec{r}_1,\vec{r}_2,z)e^{-2\pi i v} dz$$ [3] This Fourier Transform in acoustics is actually the cross power spectrum of the sound pressure at points \vec{r} and \vec{r} . It satisfies the scalar Helmoltz equations $$[\nabla_{x}^{2} + R^{2}]G_{12}(\vec{r}, \vec{r}, \vec{r}, J) = 0 \quad \alpha = 1, 2$$ [4] The problem at hand is to calculate the power spectrum of the far field pressure. Since our system is of the constant parameter linear type, we can employ the relation between the cross power spectrum and the power spectra at two points. If $G_1(\vec{r}, \nu)$ is the power spectrum at \vec{r} , (far field) and $G_2(\vec{r}, \nu)$ is the power spectrum at \vec{r} , (reference point in near field) then 13 $$G_{1}(\vec{r_{1}}, v) = \frac{|G_{12}(\vec{r_{1}}, \vec{r_{2}}, v)|^{2}}{|G_{2}(\vec{r_{2}}, v)|}$$ [5] The power spectrum of the near field reference point $G_2(\vec{r}, \nu)$ can be obtained directly from measurements. The cross power spectrum $G_{12}(\vec{r}, \vec{r}, \nu)$ satisfies the scalar Helmholtz equations [4] so that $2^{1/8}$ $$G_{12}(\vec{r}_1, \vec{r}_2, v) = -\frac{1}{4\pi} \int G_{52}(\vec{r}_5, \vec{r}_5, v) \frac{\partial g_1}{\partial n} dS$$ [6] spheroidal surface is the most logical closed surface to choose over which to make the measurements. Using the results of Horton-Innis² the expression for the cross power spectrum (a,2(r, c, v)) can be written down immediately in terms of spheroidal wave functions. $$G_{12}(\vec{r}_1, \vec{r}_2, \vec{r}_3) = \frac{1}{2\pi} \sum_{m=0}^{\infty} \frac{2 - \delta_{om}}{N_{mn}} S_{mn}(\vec{r}_1, \vec{r}_2, \vec{r}_3) C_{mn}(\vec{r}_1, \vec{r}_2, \vec{r}_3) S_{mn}(\vec{r}_1, \vec{r}_3, \vec{r}_3) C_{mn}(\vec{r}_1, \vec{r}_3, \vec{r}_3) C_{mn}(\vec{r}_1, \vec{r}_3, \vec{r}_3, \vec{r}_3, \vec{r}_3) C_{mn}(\vec{r}_1, \vec{r}_3, \vec{r}_3$$ ^{13.} J. S. Bendat, "Measurement and Analysis of Power Spectra and Cross Power Spectra for Random Phenomena," Thompson Ramo-Woold-ridge, Inc., WADD TR 60-681 (Wright Air Dev. Div.) P. 96. ^{14.} For all notation on spheroidal wave functions see C. Flammer, "Spheroidal Wave Functions," Stanford Un. Press, Stan., Cal., 1957. Equations [5] and [7] are the basic equations which are used to compute the far field noise power spectrum. The cross power spectrum $G_{52}(\vec{r_5},\vec{r_5},\vec{r_5},\vec{r_5})$ between the near field reference point and the surface points is readily obtained from measurements. For single frequency oscillations of frequency $\vec{r_5}$ the far field pressure is obtained directly from eq. [7] by replacing $G_{12}(\vec{r_5},\vec{r_5},\vec{r_5})$ by $\vec{r_5}$ (the pressure at the far field point) and $G_{52}(\vec{r_5},\vec{r_5},\vec{r_5},\vec{r_5})$ by $\vec{r_5}$ (the pressure on the surface). Thus all the mathematical development in spheroidal waves can be used for single frequency as well as for noise. In principal the solution is complete, but practically speaking it cannot be used unless computer programs for obtaining spheroidal wave functions are available. Several investigators 15,16,17 have recently done work on these functions and the possibilities of having an accurate as well as rapid computer program within the near future seems very promising. ^{15.} S. Hanish, Naval Research Laboratory, has developed a NAREC program for computing the spheroidal wave functions. This NAREC program cannot be used directly in a near field—far field composite program because the NAREC is only available at NRL and is a comparatively slow machine. ^{16.} T. Theilheimer, Lt. Stuckey and the group at Applied Mathematics Laboratory at the David Taylor Model Basin are developing programs for computing the eigen values of spheroidal wave functions as well as the Legendre Polynomials and Spherical Bessel Functions. ^{17.} A. Silbiger, "Asymptotic Formulas and Computational Methods for Spheroidal Wave Functions," Report U-123-48, Cambridge Acoustical Associates, Inc., October, 1961.